
ENABLING CONDITIONS FOR EE/RE

BASED EMPLOYMENT AND VALUE CREATION

EGYPT

Mohamed Salah ElSobki (Jr)
Executive Chairman

New and Renewable Energy Authority (NREA)
Ministry of Electricity and Renewable Energy (MoE&RE)

1

EE and RE as SAVIORS

High resources (multiple EE resources,
Wind, Solar, Biomass, ……)

Short development durations

Mature technologies and declining
investments

Limited O&M

Accepted environmentally (no fossil
fuels, waste to energy)

2

EE and RE as SAVIORS

High resources (multiple EE resources,
Wind, Solar, Biomass, ……)

Short development durations

Mature technologies and declining
investments

Limited O&M

Accepted environmentally (no fossil
fuels, waste to energy)

3

EE & RE PLANS

EE to contribute by 8% reduction of
needs by year 2022 equivalent to 20%
of current usage).

RE contribution to electric energy mix
by:

20% (2022)

30-40% (2035)

65% (2050)

4

Framework for RE Development Mechanisms

RENEWABLE ENERGY
DEVELOPMENT SCHEMES

Renewable Energy Development Schemes in Egypt

Competitive
Biding Fit/Quota

since 2014

Transmission
(BOO) since 2009

Merchant
IPP since 2012

New& Renewable
 Energy Authority (NERA)

 (EPC contracts) since 1999

Thursday, September 10, 2015 5

Renewable Energy Plan until 2022
Plant Name

MW 2015 2016 2017 2018 2019 2020 2021 2022 2023

Existing Installed Capacities 890 (750 Wind+ 140 CSP) + 2800 Hydro

Wind Coop. with Italgen 120 200

Wind Gabal El Zayt (Japan) 220

Wind Coop. Spanish Gov. 120

Wind KfW, EIB, AFD, EU 200

Wind Masdar& NREA 200

Wind West Nile (Japan) 200

Wind AFD & KfW 200

WIND BOO G.Suez - 1 250

Wind BOO West Nile – 1a 250

Wind BOO West Nile – 1b 250

Wind Six projects
(6x100MW) 600

6

Renewable Energy Plan until 2022(Cont.)
Plant Name

MW 2015 2016 2017 2018 2019 2020 2021 2022 2023

PV Hurghada 20

PV Kom Ombo 20

PV-off grid (NREA-Masdar) 37

 EETC PVs 200

 EETC PVs 200

 EETC CSP 50

FiT - Wind 250 1750

FiT - PV 1500 500

FiT - Rooftop 150 150

Siemens - Wind 180 250 250 300 350 350 320

Sub-Total 0 1687 2010 2600 1170 1150 350 350 320
Total (without Hydro) 9637
Total (with Hydro) 12307

7

Renewable Energy Plan until 2022(Cont.)

3217

1200

4300

920

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

NREA (EPC contracts) EETC (BOO) Feed In Tariff IPP

MW

8

Renewable Energy Plan until 2022(Cont.)

0

1687

2010

2600

1170 1150

350 350 320

0

500

1000

1500

2000

2500

3000

2015 2016 2017 2018 2019 2020 2021 2022 2023

Capacity Added

MW

9

Renewable Energy Plan until 2022(Cont.)

Development

Mechanisms

Capacity

 (MW)

Investment Cost

(Million US$)

NREA (EPC contracts) 3217 4200

EETC (BOO) 1200 1650

Feed In Tariff 4300 6450

IPP 920 1200

Total 9637 13500

10

Environmental Impacts

The expected electricity generation about

49 TWh/year by 2022/2023 (including

hydro) .

 Fuel Saving about 9.7 million TOE/year .

 CO2 emission reduction 25.3 TCO2/year

11

Socio-Economic Effects

12

Socio-economic effects can be measured
along the different segments of the value
chain, including :

project planning,
manufacturing,
installation,
grid connection,
operation and maintenance
decommissioning.

 Local Manufacturing (1-3)

Egypt’s key strengths for EE and RE industries
development are:

 Government’s commitment and support,

 Availability of raw materials in the country,

 Cost of energy is approaching real cost,

 Relevant technological,

13

 Local Manufacturing (2-3)

Egypt’s key strengths for EE and RE industries
development are:

 Manufacturing ability,

 Ease of getting credit (financial risk
competitiveness parameter),

 qualified labor force available for: engineering,
technical and management Knowledge and
base capacities exist, but specifics for
installation and maintenance shall be built.

14

Local Manufacturing (local content)

• local content in the existing wind farm reached:

–25-30% (towers, cables, transformers, civil &
electrical works)

– reached to 50% (the solar portion).

• preferential procurement

• New factory for blade manufacturing is under
implementation by Siemens Company and will
be operated in August. 2017.

• A number of PV modules Assembly Factories

15

Jobs Creation

0

8435

10050

13000

5850 5750

1750 1750 1600

0

843 1005
1300

585 575
175 175 160

0

2000

4000

6000

8000

10000

12000

14000

2015 2016 2017 2018 2019 2020 2021 2022 2023

Indirect Employment Direct Employment

Total

About 48200 indirect jobs (5 jobs/ MW) .

About 4800 direct jobs (0.5 jobs/ MW)

16

Thank you for your attention

Chairperson@nrea.gov.eg

17

